PROPOSED PLAN FOR CLEANING UP THE LOWER 8 MILES OF THE LOWER PASSAIC RIVER May 21, 2014 Kearny, New Jersey New York-New Jersey Harbor Estuary ## Diamond Alkali Superfund Site Cleanup Contaminated with dioxins, PCBs, pesticides, metals, PAHs Phased approach to clean up - 1800s: Major center of Industrial Revolution - Until 1970s, discharge of wastewaters into river was common practice - Over 100 industrial facilities potentially responsible for sending contaminants into river - Navigation channel built in late 1800, maintained until 1950s to 1983 - Industrial discharges & filling in of channel resulted in large inventory of contaminated sediment # History of Lower Passaic River #### Why Clean Up the Lower 8 Miles? - Contaminants bind to fine-grained sediment (i.e., silt) - Below River Mile 8.3: mostly silt with pockets of sand - Above River Mile 8.3: mostly sand with pockets of silt - 85-90% of fine-grained sediments are below River Mile 8.3 - For Lower Passaic River, majority of contamination is found in the lower 8 miles 5/20/2014 #### What We Know - Lower Passaic River is tidal - Surface of contaminated sediment suspends and moves with tides twice a day - Deeper sediments come up during storms - In lower 8 miles, contamination is everywhere, bank to bank at levels far above clean-up goals - Contamination levels have declined very little in past 15 years - This is true for sediment concentrations and - Fish and crab tissue concentrations - Resuspension of sediment is the major ongoing source of contamination #### Risks from Contaminated Sediment Highlight 2-3: Sample Pictorial-Style Conceptual Site Model Focusing on Human and Ecological Threats Risks related to eating fish/shellfish from the river are significant, requiring action to reduce these risks Risks from exposure to contaminated sediment are significant for wildlife, requiring action to reduce these risks #### **Cleanup Options** - EPA evaluated 4 options: - 1) No Action - 2) Deep Dredging with Backfill - 3) Capping with Dredging for Flooding and Navigation - 4) Focused Dredging and Capping - Active options have 3 disposal methods: - A. CAD (contained aquatic disposal) in Newark Bay - B. Off-Site Disposal - C. Local Decontamination & Beneficial Use #### **Bank-to-Bank Cleanup Options** #### 2) Deep Dredging with Backfill: - Remove all contaminated fine sediment in lower 8 miles - Backfill with 2 feet of sand (no maintenance required) # 3) Capping with Dredging for Flooding and Navigation: - Engineered cap over lower 8 miles (with maintenance) - Dredge enough contaminated fine sediment to: - Prevent additional flooding after cap is installed - Allow for commercial navigation in River Miles 0-2 5/20/2014 ## **Partial Cleanup Option** # 4) Focused Capping with Dredging for Flooding: - Dredge and Cap about one third of lower 8 miles - Areas that send the most contaminants into the water (1 of 3) # Disposal Method A: Contained Aquatic Disposal (CAD) No on-land processing facility (2 of 3) ## Disposal Method B: Off-Site Disposal **Dredging** **Transport** Courtesy of John Henningson; Henningson Environmental Services, Inc. **Dewatering** **Loading onto** Courtesy of Stuyvesant Environmental Contracting, LLC (Boskalis-Dolman) **Off-site Disposal** (3 of 3) # Disposal Method C: Decontamination **Dredging** **Transport** From Barge #### **Dewatering** #### **Decontamination** #### **Beneficial Use** **Water Treatment Plant** # Summary of Cleanup Options | | | | PROTECT | | |--------------------------------------|-------------------------|----------------------|-------------------------|------------| | Cleanup
Option | Volume
Dredged | Construction
Time | Disposal Methods | Cost | | 1) No Action | N/A | N/A | None | \$0 | | 2) Deep
Dredging with
Backfill | 9.7 million cubic yards | 11 years | A) CAD | \$1.3 Bil | | | | | B) Off-Site Disposal | \$3.2 Bil | | | | | C) Decon/Beneficial Use | \$2.6 Bil | | 3) Capping w/ Dredging for Flooding | 4.3 million cubic yards | 5 years | A) CAD | \$1.0 Bil | | | | | B) Off-Site Disposal | \$1.7 Bil | | &Navigation | | | C) Decon/Beneficial Use | \$1.6 Bil | | 4) Focused | 0.9 million cubic yards | 2 years | A) CAD | \$0.4 Bil | | Capping w/ | | | B) Off-Site Disposal | \$0.6 Bil | | Dredging for Flooding | | | C) Decon/Beneficial Use | \$0.6 Bil | ## **Evaluation of Cleanup Options: Criteria** - Overall protection of human health & the environment - Compliance with federal & state standards - Long-term effectiveness & permanence - Reduction of toxicity, mobility, volume through treatment - Short-term effectiveness - Implementability - Cost - State Acceptance - Community Acceptance #### **Proposed Cleanup Plan** # Capping with Dredging for Flooding and Navigation & Off-Site Disposal - Cap lower 8 miles bank-to-bank - Before installing cap, dredge to prevent addt'l flooding - Dredge in lower 2.2 miles of navigation channel to various depths (backfill/cap after dredging) - Send dredged materials off-site to incinerators & landfills - First barge to on-land processing facility & dewater. - Fish/crab consumption advisories in place - Restrictions on dredging/anchoring to protect cap #### **Key Questions** #### Why bank to bank? - Contamination is everywhere at levels well above cleanup goal - Bank-to-bank cleanup would provide opportunity to relax fish consumption advisories over time, while focused cleanup option (#4) would not #### Why not take it all out? - Taking it all out and capping some of it in the river are equally protective, but capping option has much less impact on community & environment - Capping some of it is more easily implemented than taking it all out (2 of 3) ### **Key Questions** #### CAD Site versus <u>Off-Site</u> Disposal - Cap over CAD needs to be maintained in perpetuity; Off-Site maintenance done by permitted facilities. - CAD does not treat any of the sediments; Off-Site would incinerate up to 10%. - CAD has the least impact on local communities; Off-Site would need on-land processing facility. - CAD has the most impact on Newark Bay; Off-Site would have no impact on Newark Bay. - CAD and Off-Site both technically implementable; but CAD likely not administratively implementable. - Cost for proposed cleanup plan: CAD = \$1.0 billion Off-Site = \$1.7 billion (3 of 3) ### **Key Questions** #### Could the navigation channel be shallower? - Preferred cleanup option includes dredging in the lower 2.2 miles of the navigation channel - Future use depths are based on a U.S. Army Corps of Engineers survey of companies that use the channel - Users often don't bring in fully-loaded ships and may wait until high tide to use the channel. Users restricted from using larger ships in the future. - Dredging a channel adds substantially to the volume and cost of the proposed cleanup plan ### ourPassaic.org #### **Send Comments to:** #### PassaicLower8MileComments.Region2@epa.gov or # Alice Yeh Environmental Protection Agency 290 Broadway, 19th Floor New York, NY 10007-1866 #### **Cleanup Options** - 1) No Action - 2) Deep Dredging with Backfill - 3) Capping with Dredging for Flooding and Navigation - 4) Focused Capping with Dredging for Flooding #### Disposal Methods - A) CAD - B) Off-Site Disposal - C) Local Decontamination and Beneficial Use